1. PROBABILITY Revised September 2009 by G. Cowan (RHUL). The following is a much-shortened version of Sec. 31 of the full *Review*. Equation, section, and figure numbers follow the *Review*. ### 1.2. Random variables • Probability density function (p.d.f.): x is a random variable. Continuous: $f(x;\theta)dx$ = probability x is between x to x + dx, given parameter(s) θ ; Discrete: $f(x; \theta) = \text{probability of } x \text{ given } \theta.$ ullet Cumulative distribution function: $$F(a) = \int_{-\infty}^{a} f(x) dx . \tag{1.6}$$ Here and below, if x is discrete-valued, the integral is replaced by a sum. The endpoint a is induced in the integral or sum. • Expectation values: Given a function u: $$E[u(x)] = \int_{-\infty}^{\infty} u(x) f(x) dx. \qquad (1.7)$$ • Moments: *n*th moment of a random variable: $$\alpha_n = E[x^n]$$, (1.8*a*) $$n$$ th central moment: $m_n = E\left[(x - \alpha_1)^n\right]$. (1.8 b) Mean: $$\mu \equiv \alpha_1$$. (1.9a) Variance: $$\sigma^2 \equiv V[x] \equiv m_2 = \alpha_2 - \mu^2$$. (1.9b) Coefficient of skewness: $\gamma_1 \equiv m_3/\sigma^3$. Kurtosis: $\gamma_2 = m_4/\sigma^4 - 3$ Median: $F(x_{\text{med}}) = 1/2$. • Marginal p.d.f.: Let x,y be two random variables with joint p.d.f. f(x,y). $$f_1(x) = \int_{-\infty}^{\infty} f(x, y) \ dy \ ; \qquad f_2(y) = \int_{-\infty}^{\infty} f(x, y) \ dx \ .$$ (1.10) • Conditional p.d.f.: $$f_4(x|y) = f(x,y)/f_2(y)$$; $f_3(y|x) = f(x,y)/f_1(x)$. • Bayes' theorem: $$f_4(x|y) = \frac{f_3(y|x) f_1(x)}{f_2(y)} = \frac{f_3(y|x) f_1(x)}{\int f_3(y|x') f_1(x') dx'}.$$ (1.11) July 31, 2012 12:47 ## 2 1. Probability • Correlation coefficient and covariance: $$\mu_x = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x f(x, y) \, dx \, dy \,, \qquad (1.12)$$ $$\rho_{xy} = E\left[(x - \mu_x) \left(y - \mu_y \right) \right] / \sigma_x \, \sigma_y \equiv \operatorname{cov}\left[x, y \right] / \sigma_x \, \sigma_y ,$$ $$\sigma_x = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_x)^2 f(x, y) \, dx \, dy . \text{ Note } \rho_{xy}^2 \le 1.$$ - Independence: x,y are independent if and only if $f(x,y) = f_1(x) \cdot f_2(y)$; then $\rho_{xy} = 0$, $E[u(x) \ v(y)] = E[u(x)] \ E[v(y)]$ and V[x+y] = V[x] + V[y]. - Change of variables: From $\mathbf{x} = (x_1, \dots, x_n)$ to $\mathbf{y} = (y_1, \dots, y_n)$: $g(\mathbf{y}) = f(\mathbf{x}(\mathbf{y})) \cdot |J|$ where |J| is the absolute value of the determinant of the Jacobian $J_{ij} = \partial x_i / \partial y_j$. For discrete variables, use |J| = 1. #### 1.3. Characteristic functions Given a pdf f(x) for a continuous random variable x, the characteristic function $\phi(u)$ is given by (31.6). Its derivatives are related to the algebraic moments of x by (31.7). $$\phi(u) = E\left[e^{iux}\right] = \int_{-\infty}^{\infty} e^{iux} f(x) \ dx \ . \tag{1.17}$$ $$i^{-n} \left. \frac{d^n \phi}{du^n} \right|_{u=0} = \int_{-\infty}^{\infty} x^n f(x) \, dx = \alpha_n \,. \tag{1.18}$$ If the p.d.f.s $f_1(x)$ and $f_2(y)$ for independent random variables x and y have characteristic functions $\phi_1(u)$ and $\phi_2(u)$, then the characteristic function of the weighted sum ax + by is $\phi_1(au)\phi_2(bu)$. The additional rules for several important distributions (e.g., that the sum of two Gaussian distributed variables also follows a Gaussian distribution) easily follow from this observation. ### 1.4. Some probability distributions See Table 1.1. #### 1.4.2. Poisson distribution: The Poisson distribution $f(n;\nu)$ gives the probability of finding exactly n events in a given interval of x (e.g., space or time) when the events occur independently of one another and of x at an average rate of ν per the given interval. The variance σ^2 equals ν . It is the limiting case $p \to 0$, $N \to \infty$, $Np = \nu$ of the binomial distribution. The Poisson distribution approaches the Gaussian distribution for large ν . For example, a large number of radioactive nuclei of a given type will result in a certain number of decays in a fixed time interval. If this interval is small compared to the mean lifetime, then the probability for a given nucleus to decay is small, and thus the number of decays in the time interval is well modeled as a Poisson variable. ### 1.4.3. Normal or Gaussian distribution: Its cumulative distribution, for mean 0 and variance 1, is usually tabulated as the $error\ function$ $$F(x;0,1) = \frac{1}{2} \left[1 + \text{erf}\left(x/\sqrt{2}\right) \right]$$ (1.24) For mean μ and variance σ^2 , replace x by $(x-\mu)/\sigma$. The error function is accessible in libraries of computer routines such as CERNLIB. $P(x \text{ in range } \mu \pm \sigma) = 0.6827,$ $P(x \text{ in range } \mu \pm 0.6745\sigma) = 0.5,$ $$E[|x - \mu|] = \sqrt{2/\pi}\sigma = 0.7979\sigma,$$ half-width at half maximum = $\sqrt{2 \ln 2} \cdot \sigma = 1.177 \sigma$. **Table 1.1.** Some common probability density functions, with corresponding characteristic functions and means and variances. In the Table, $\Gamma(k)$ is the gamma function, equal to (k-1)! when k is an integer. | Probability density function f (variable; parameters) | Characteristic function $\phi(u)$ | Mean | Variance σ^2 | |--|---|--|--| | $f(x; a, b) = \begin{cases} 1/(b-a) & a \le x \le b \\ 0 & \text{otherwise} \end{cases}$ | $\frac{e^{ibu} - e^{iau}}{(b-a)iu}$ | $\frac{a+b}{2}$ | $\frac{(b-a)^2}{12}$ | | | $(q + pe^{iu})^N$ | Np | Npq | | $f(n;\nu) = \frac{\nu^n e^{-\nu}}{n!} \; ; n = 0, 1, 2, \dots \; ; \nu > 0$ | $\exp[\nu(e^{iu}-1)]$ | ν | ν | | $f(x; \mu, \sigma^2) = \frac{1}{\sigma \sqrt{2\pi}} \exp(-(x - \mu)^2 / 2\sigma^2)$ $-\infty < x < \infty ; -\infty < \mu < \infty ; \sigma > 0$ | $\exp(i\mu u - \frac{1}{2}\sigma^2 u^2)$ | μ | σ^2 | | $f(\boldsymbol{x}; \boldsymbol{\mu}, V) = \frac{1}{(2\pi)^{n/2} \sqrt{ V }}$ | $\exp\left[i\boldsymbol{\mu}\cdot\boldsymbol{u}-\frac{1}{2}\boldsymbol{u}^TV\boldsymbol{u}\right]$ | μ | V_{jk} | | * [2 \ • / \ • /] | | | | | $f(z;n) = \frac{z^{n/2-1}e^{-z/2}}{2^{n/2}\Gamma(n/2)}; z \ge 0$ | $(1-2iu)^{-n/2}$ | n | 2n | | $f(t;n) = \frac{1}{\sqrt{n\pi}} \frac{\Gamma[(n+1)/2]}{\Gamma(n/2)} \left(1 + \frac{t^2}{n}\right)^{-(n+1)/2}$ | _ | $ \begin{array}{c} 0\\ \text{for } n > 1 \end{array} $ | n/(n-2) for $n>2$ | | $-\infty < t < \infty ; n \text{ not required to be integer}$ $f(x; \lambda, k) = \frac{x^{k-1} \lambda^k e^{-\lambda x}}{\Gamma(k)} ; 0 \le x < \infty ;$ | $(1 - iu/\lambda)^{-k}$ | k/λ | k/λ^2 | | | $f(x; a, b) = \begin{cases} 1/(b-a) & a \le x \le b \\ 0 & \text{otherwise} \end{cases}$ $f(r; N, p) = \frac{N!}{r!(N-r)!} p^r q^{N-r}$ $r = 0, 1, 2, \dots, N; 0 \le p \le 1; q = 1-p$ $f(n; \nu) = \frac{\nu^n e^{-\nu}}{n!}; n = 0, 1, 2, \dots; \nu > 0$ $f(x; \mu, \sigma^2) = \frac{1}{\sigma \sqrt{2\pi}} \exp(-(x-\mu)^2/2\sigma^2)$ $-\infty < x < \infty; -\infty < \mu < \infty; \sigma > 0$ $f(x; \mu, V) = \frac{1}{(2\pi)^{n/2} \sqrt{ V }}$ $\times \exp\left[-\frac{1}{2}(x-\mu)^T V^{-1}(x-\mu)\right]$ $-\infty < x_j < \infty; -\infty < \mu_j < \infty; V > 0$ $f(z; n) = \frac{z^{n/2-1} e^{-z/2}}{2^{n/2} \Gamma(n/2)}; z \ge 0$ | $f \text{ (variable; parameters)} \qquad \text{function } \phi(u)$ $f(x;a,b) = \begin{cases} 1/(b-a) & a \leq x \leq b \\ 0 & \text{otherwise} \end{cases} \qquad \frac{e^{ibu} - e^{iau}}{(b-a)iu}$ $f(r;N,p) = \frac{N!}{r!(N-r)!} p^r q^{N-r} \qquad (q+pe^{iu})^N$ $r = 0,1,2,\ldots,N; 0 \leq p \leq 1; q = 1-p$ $f(n;\nu) = \frac{\nu^n e^{-\nu}}{n!}; n = 0,1,2,\ldots; \nu > 0 \qquad \exp[\nu(e^{iu}-1)]$ $f(x;\mu,\sigma^2) = \frac{1}{\sigma\sqrt{2\pi}} \exp(-(x-\mu)^2/2\sigma^2) \qquad \exp(i\mu u - \frac{1}{2}\sigma^2 u^2)$ $-\infty < x < \infty; -\infty < \mu < \infty; \sigma > 0$ $f(x;\mu,V) = \frac{1}{(2\pi)^{n/2}\sqrt{ V }} \qquad \exp\left[i\mu \cdot u - \frac{1}{2}u^TVu\right]$ $\times \exp\left[-\frac{1}{2}(x-\mu)^TV^{-1}(x-\mu)\right]$ $-\infty < x_j < \infty; -\infty < \mu_j < \infty; V > 0$ $f(z;n) = \frac{z^{n/2-1}e^{-z/2}}{2^{n/2}\Gamma(n/2)}; z \geq 0 \qquad (1-2iu)^{-n/2}$ $f(t;n) = \frac{1}{\sqrt{n\pi}} \frac{\Gamma[(n+1)/2]}{\Gamma(n/2)} \left(1 + \frac{t^2}{n}\right)^{-(n+1)/2} \qquad -$ | $f \text{ (variable; parameters)} \qquad \text{function } \phi(u) \qquad \text{Mean}$ $f(x;a,b) = \begin{cases} 1/(b-a) & a \leq x \leq b \\ 0 & \text{otherwise} \end{cases} \qquad \frac{e^{ibu} - e^{iau}}{(b-a)iu} \qquad \frac{a+b}{2}$ $f(r;N,p) = \frac{N!}{r!(N-r)!} p^r q^{N-r} \qquad (q+pe^{iu})^N \qquad Np$ $r = 0,1,2,\ldots,N; 0 \leq p \leq 1; q=1-p$ $f(n;\nu) = \frac{\nu^n e^{-\nu}}{n!}; n = 0,1,2,\ldots; \nu > 0 \qquad \exp[\nu(e^{iu}-1)] \qquad \nu$ $f(x;\mu,\sigma^2) = \frac{1}{\sigma\sqrt{2\pi}} \exp(-(x-\mu)^2/2\sigma^2) \qquad \exp(i\mu u - \frac{1}{2}\sigma^2 u^2) \qquad \mu$ $-\infty < x < \infty; -\infty < \mu < \infty; \sigma > 0$ $f(x;\mu,V) = \frac{1}{(2\pi)^{n/2}\sqrt{ V }} \qquad \exp\left[i\mu \cdot u - \frac{1}{2}u^TVu\right] \qquad \mu$ $\times \exp\left[-\frac{1}{2}(x-\mu)^TV^{-1}(x-\mu)\right]$ $-\infty < x_j < \infty; -\infty < \mu_j < \infty; V > 0$ $f(z;n) = \frac{z^{n/2-1}e^{-z/2}}{2^{n/2}\Gamma(n/2)}; z \geq 0 \qquad (1-2iu)^{-n/2} \qquad n$ $f(t;n) = \frac{1}{\sqrt{n\pi}} \frac{\Gamma[(n+1)/2]}{\Gamma(n/2)} \left(1 + \frac{t^2}{n}\right)^{-(n+1)/2} \qquad - \qquad 0 \text{ for } n > 1$ | For n Gaussian random variables x_i , the joint p.d.f. is the multivariate Gaussian: $$f(\mathbf{x}; \boldsymbol{\mu}, V) = \frac{1}{(2\pi)^{n/2} \sqrt{|V|}} \exp\left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T V^{-1} (\mathbf{x} - \boldsymbol{\mu})\right], |V| > 0.$$ (1.27) V is the $n \times n$ covariance matrix; $V_{ij} \equiv E[(x_i - \mu_i)(x_j - \mu_j)] \equiv$ $\rho_{ij} \sigma_i \sigma_j$, and $V_{ii} = V[x_i]$; |V| is the determinant of V. For n=2, $f(\boldsymbol{x};\boldsymbol{\mu},V)$ is $$f(x_1, x_2; \mu_1, \mu_2, \sigma_1, \sigma_2, \rho) = \frac{1}{2\pi\sigma_1\sigma_2\sqrt{1-\rho^2}} \times \exp\left\{\frac{-1}{2(1-\rho^2)}\right\}$$ $$\left[\frac{(x_1 - \mu_1)^2}{\sigma_1^2} - \frac{2\rho(x_1 - \mu_1)(x_2 - \mu_2)}{\sigma_1 \sigma_2} + \frac{(x_2 - \mu_2)^2}{\sigma_2^2} \right] \right\} . \quad (1.28)$$ The marginal distribution of any x_i is a Gaussian with mean μ_i and variance V_{ii} . V is $n \times n$, symmetric, and positive definite. Therefore for any vector X, the quadratic form $X^TV^{-1}X = C$, where C is any positive number, traces an n-dimensional ellipsoid as X varies. If $X_i = x_i - \mu_i$, then C is a random variable obeying the χ^2 distribution with n degrees of freedom, discussed in the following section. The probability that X corresponding to a set of Gaussian random variables x_i lies outside the ellipsoid characterized by a given value of $C = \chi^2$ is given by $1 - F_{\chi^2}(C; n)$, where F_{χ^2} is the cumulative χ^2 distribution. This may be read from Fig. 32.1. For example, the "sstandard-deviation ellipsoid" occurs at $C = s^2$. For the two-variable case (n = 2), the point X lies outside the one-standard-deviation ellipsoid with 61% probability. The use of these ellipsoids as indicators of probable error is described in Sec. 32.3.2.4; the validity of those indicators assumes that μ and V are correct. ### 1.4.4. χ^2 distribution: If x_1, \ldots, x_n are independent Gaussian random variables, the sum $z = \sum_{i=1}^{n} (x_i - \mu_i)^2 / \sigma_i^2$ follows the χ^2 p.d.f. with n degrees of freedom, which we denote by $\chi^2(n)$. More generally, for n correlated Gaussian variables as components of a vector \boldsymbol{X} with covariance matrix V, $z = \mathbf{X}^T V^{-1} \mathbf{X}$ follows $\chi^2(n)$ as in the previous section. For a set of z_i , each of which follows $\chi^2(n_i)$, $\sum z_i$ follows $\chi^2(\sum n_i)$. For large n, the χ^2 p.d.f. approaches a Gaussian with mean $\mu = n$ and variance $\sigma^2 = 2n$. The χ^2 p.d.f. is often used in evaluating the level of compatibility between observed data and a hypothesis for the p.d.f. that the data might follow. This is discussed further in Sec. 32.2.2 on tests of goodness-of-fit. # 6 1. Probability ### 1.4.6. Gamma distribution: For a process that generates events as a function of x (e.g., space or time) according to a Poisson distribution, the distance in x from an arbitrary starting point (which may be some particular event) to the k^{th} event follows a gamma distribution, $f(x; \lambda, k)$. The Poisson parameter μ is λ per unit x. The special case k = 1 (i.e., $f(x; \lambda, 1) = \lambda e^{-\lambda x}$) is called the exponential distribution. A sum of k' exponential random variables x_i is distributed as $f(\sum x_i; \lambda, k')$. The parameter k is not required to be an integer. For $\lambda = 1/2$ and k = n/2, the gamma distribution reduces to the $\chi^2(n)$ distribution. See the full *Review* for further discussion and all references.